Extending a Missions and Means Framework (MMF) Demonstration to Vulnerability/Lethality Data Production Beth Ward U.S. Army Research Laboratory ITEA Modeling and Simulation Workshop December 14, 2005 Presented by Beth Ward beth@arl.army.mil | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|---|--|--|--|--| | 1. REPORT DATE DEC 2005 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2005 to 00-00-2005 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Extending a Missio Vulnerability/Leth | nonstration to | 5b. GRANT NUMBER | | | | | | | v umer abinty/Letii | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | U.S. Army Research | ZATION NAME(S) AND AECH Laboratory,Comp
te,White Sands Miss | outational and Info | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Modeling and Sim | otes
ulation Conference, | 2005 Dec 12-15, La | s Cruces, NM | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 19 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Objective** # To present the data production process for the 2005 MMF demonstration and how lessons learned can be applied in the future. # **Outline** - > MMF: What's different - > Demonstration Models and Data - > Data Development Process - > Status - > Implications # **MMF Demonstration:** # What's Different? - Direct application of war fighter tasks. - Demonstration of network-centric effects that features SoS-level fault trees ### **Degraded Capability States (DCS) at both platform and component levels** Dynamic effects of vulnerability, reliability, repair, ... Alternative courses of action # MMF Data: What's Different? ### **Traditionally** - System developer, user and evaluator determine a Damage Assessment List of critical Line-Replaceable-Units (LRU). - A conclave is formed to assign a weighting to each LRU representing the loss to mission effectiveness across all scenarios and environment conditions. - Limiting metrics; mobility, firepower, communications and catastrophic. - Developmental test information was not incorporated into V/L modeling. ### What's NEW - Data development is directly correlated to the Army Universal Task List (AUTL), Joint Universal Task List (UJTL) or Lead System Integrator tasks. - Expanded metrics support a robust system representation required for a system of systems evaluation and training. - A closer communication between the modeling, testing and soldier community. What's missing is metric validation via developmental testing. # **MMF Demonstration:** ### Models and Data # EMPLYAND THAT THAT AND THE COPATE ### **Overview** - 1. Determine platform engineered capability elements (engineer/design contractor). - 2. Perform criticality analysis and develop system fault trees (engineer/analyst). - 3. Determine semantic and design constraints (engineer/analyst). - 4. Develop the DCS partially ordered set (Poset) given the constraints (analyst). - 5. Determine the appropriate tasks typical for platform (AUTL/UJTL). - 6. Determine the required DCS for each tasks and color code acceptability (TRADOC System Manager). - 7. Bin the platform poset by tier and acceptability. - 8. Calculate the probability of available capability at 3 levels (red, amber, green) for each platform task per threat (analyst). Process requires closer communications between the modeling, analysis, testing, and training communities. # **Degraded Capability States:** ### **Basic Elements** C2V (2) NLOS (6) ARV-RISTA (3) #### Mobility (5) M0 No Mobility Degradation M1* Reduced Maximum Speed M2 Reduced Maneuverability M3* Stop After T Minutes M4 Reduced Acceleration M5 Total Immobilization Firepower (12) F0 No Firepower Degradation F1 Lost Ability To Fire Buttoned Up Main F2 Degraded Delivery Accuracy of Main F3 Degraded Initial Rate of Fire of Main F4 Degraded Subsequent Rate of Fire of Main F5 Degraded Maximum Range Main F6 Lost Reload Capability F7 Total Loss of Firepower Main F8 Lost Ability to Fire Buttoned Up Secondary F9 Degraded Delivery Accuracy of Secondary F10 Degraded Initial Rate of Fire of Secondary F11 Degraded Subsequent Rate of Fire of Secondary F12 Total Loss of Firepower Secondary #### Communication (8) X0 No Communication Degradation X1 Reduced Range X2* Lost Line-of-Sight (LOS) Data (ex. JTRS) X3* Lost LOS Voice X4* Lost Non-LOS Data (ex. SATCOM) X5 Lost NLOS Voice #### AS LOST NLOS VOICE X6 Lost Internal Communications X7 Lost External Communications X8 Lost All Communications S0 No Survivability Degradation #### Survivability (6) S1 Lost NBC Protection S2 Lost Ability to Deploy Obscurants S3 Lost Silent Watch Capability S4 Lost Active Protection System S5 Lost Threat Warning Capability S6 Lost Fire Suppression Capability #### <u>Target Acquisition</u> (3) A0 No Acquisition Degradation A1 Lost Daylight Sights A2 Lost Night Sights A3 Lost Range Finder #### Surveillance (4) Z0 No Surveillance Degradation Z1 Lost Primary Sensor Z2 Lost Secondary Sensor Z3 Lost Tertiary Sensor Z4 Lost All Surveillance #### Crew (7) C1 Commander Incapacitated C2 Squad Leader Incapacitated C3 Driver Incapacitated C4 Operator 1 Incapacitated C5 Operator 2 Incapacitated C6 Gunner Incapacitated C7 Loader Incapacitated C0 No Crewmember Incapacitated #### Passengers (1) P0 No Passengers Incapacitated P1 Passengers Incapacitated #### $\underline{\text{Other}}(3)$ 01 Lost Situational Awareness 02 Lost Unmanned System Control 03 Lost Automated C² #### Catastrophic Loss (1) K0 No Catastrophic Loss K1 Lost Every Capability 11/7/2005 ^{*} assigned degradation factor according to the variation in components affecting speed or bandwidth. # Determine Engineered Capabilities | Category | <u>Description</u> | ARV
(RSV) | <u>UAV</u> | <u>C2V</u> | NLOS-C | |----------------|---------------------------------------|--------------|------------|------------|----------| | Mobility | | | | | | | m1 | reduced_maximum_speed | X | x | X | X | | m2 | reduced_maneuverability | X | x | X | X | | m3 | stop_after_t_minutes (leaks) | X | x | X | X | | m5 | total_immobilization | X | X | X | X | | Firepower | | | | | | | f1 | lost_ability_to_fire_buttoned_up_main | X | | X | | | f2 | degraded_delivery_accuracy_main | | | | X | | f3 | degraded_initial_rate_of_fire_main | | | | X | | f4 | degraded_subsequent_rate_of_fire_main | | | | X | | f 7 | total_loss_of_firepower_main | mg | | mg | howitzer | | f12 | lost_secondary_armament | | | | X | | Communications | | | | | | | x2 | lost_external_data | X | x | X | X | | х3 | lost_external_voice | | | X | X | | x6 | lost_internal_comms | | | X | X | | x8 | lost_all_commo | | | X | X | Criticality Analysis and DCS Fault Tree Development NLOS-C mobility is increased by hybrid electric technology. ### **Determine Constraints** - SEMANTIC constraints imply loss by definition. - i.e., if x_7 then x_1 , x_2 , x_3 , x_4 and x_5 . - DESIGN constraints imply loss of capability by the engineered component relation. i.e., if $$x_2$$ then x_3 | ID | COMMUNICATION CAPABILITY | |-------|-------------------------------| | X_0 | No Communication Degradation | | X_1 | Reduced Range | | X_2 | Lost Line-of-Sight (LOS) Data | | X_3 | Lost LOS Voice | | X_4 | Lost Non-LOS Data | | X_5 | Lost NLOS Voice | | X_6 | Lost Internal Communications | | X_7 | Lost External Communications | | X_8 | Lost All Communications | ### **Develop Partially Ordered Sets** Of the $2^5 = 32$ subsets of $\{m_1, m_2, m_3, m_4, m_5\}$, the constraint preclude all but these 16: How the NLOS-C mobility states compare for capability. # Determine Appropriate Tasks | Sub-Class | | |--|--| | Ground System | | | ed Ground System | | | Air System | | | ed Air System | | | ire | | | Fighting ehicle/Armored Personnel arrier | | | ck | | | Fire | | | ed Ground System | | | | | | Ground System | | | Fuel Truck | | | ruck | | | ty | | | Evacuation | | | el Carrier | | | | | Requires (approval or) buy-in from the user community. 13 # Platform Tasks to Capability Matrix* | | | TASKS Current tasks | Min Performing Task | |] | MOBILITY | Y (ART 2.2 | <u>!</u>) | | |---|--|---|---------------------|----|----|----------|------------|------------|----| | | $lacksquare egin{array}{c} lacksquare $ | determine which states are adequate. | | m0 | m1 | m2 | m3 | m4 | m5 | | 02:00-03:40,
03:51-04:17 | ART 2.2 | *LSI A1.2 Conduct Tactical Maneuver
ART 2.2 | 126 | m0 | m1 | m2 | m3 | m4 | m5 | | | | | 0.25 | | | (m1 - | + m2) | | | | 03:41-03:51,
04:20-10:00 | ART 2.5 | LSI A1.5.2 Occupy an Attack/Assault
Position ART 2.5.2 | 350
0.68 | m0 | m1 | m2 | m3 | m4 | m5 | | 03:41-03:51,
04:15-04:25 | ART 3.3 | *ART 3.3.1.1 Conduct Surface to Surface
Attack | 20 | | | | | | | | 03:47-03:52,
04:22-04:27,
04:38-04:43 | ART 3.3 | MTP 06-5-A008 Conduct Fire Missions | 0.04 | | | | | | | Total minutes working tasks for NLOS-C in vignette = * MMF Demonstration 93% of the NLOS-C mission required some mobility. 511 # Bin poset for Each Task #### For task ART 2.2 LSI A1.2 Conduct Tactical Maneuver *. # Task-based Fault Tree Development # Calculate Probability of Degradation | TASK | | Threat A | | | | |---|-----|----------|-----|--|--| | | | A | G | | | | ART 2.2 Conduct Tactical Maneuver | .11 | .15 | .74 | | | | ART 2.5.2 Occupy Attack/Assault Position | .13 | .14 | .73 | | | | ART 3.3.1.1 Conduct Surface to Surface Attack | .21 | .15 | .64 | | | | MTP 06-5-A008 Conduct Fire Missions | .21 | .15 | .64 | | | | Mission Health Average | .17 | .15 | .68 | | | Ballistic vulnerability as it relates to mission tasks. Ballistic vulnerability as it relates to platform capability. | Capability | Threat A | | | | |----------------|----------|-----|-----|--| | | R | A | G | | | Mobility | .20 | .08 | .72 | | | Communications | .01 | .04 | .95 | | | ^ Crew | .00 | .03 | .97 | | | Catastrophic | .04 | N/A | N/A | | 11/7/2005 # **Data Development Status** - ➤ Battlefield Operating Systems (BOS) have been mapped to platform subclasses, individual platforms in those classes, and associated tasks; database of this information is under development. - ➤ ARL will be visiting Combined Arms Command (CAC) and the Futures Center to foster collaboration (BOS and AUTL/UJTL to platform assignment). - > There are plans to collaborate with TRADOC schools. - > ARL is developing MMF data for select Current Force systems. - > Several related M&S tools are under development to improve input development and results analysis. The T&E community can leverage from these activities. # **Implications** - > AUTL used for MMF can be used to support Operational Testing, i.e., what the system is supposed to do. - ➤ Information from Developmental Testing can be incorporated into V/L modeling and validate Degraded Capability States. - The same V/L modeling can be used to provide pre-shot predictions and support post-shot analysis during LFT&E. - > Low level tasks derived from an authoritative source such as the AUTL could be incorporated into Force-Level scenario development. - ➤ The V/L data that supports the Force-level modeling could also be based on the same AUTL. System evaluation would have an auditable trail while reducing inconsistency and risk.